Key Themes - Electric rates for most CPUC jurisdictional residential customers are increasing more quickly than inflation. - The preponderance of that increase is impacting low usage residential customers. #### **Factors Influencing Rate Increases** - Revenue requirements are rising. These are the capital costs and expenses authorized to be collected through rates. - Residential sales are falling. - Ongoing tier closure magnifies these effects, resulting in disproportionate increases to the Tier 1 rate. #### **Disproportionate Rate Impacts** The rate impacts of these trends are magnified for more granular customer groupings. System Average Rates Residential Average Rates **Baseline Rates** 50.00% # SCE System Revenue Requirement % Change Since 2009 2009-2019 40.00% 30.00% 20.00% -10.00% 50.00% ## PG&E System Revenue Requirement % Change Since 2009 2009-2019 40.00% 30.00% 20.00% -10.00% 50.00% ## SDG&E System Revenue Requirement % Change Since 2009 2009-2019 -10.00% ## **Stagnant & Decreasing Sales** - Prior to 2009, sales increases generally acted to offset increasing revenue requirements, resulting in less severe rate impacts despite growing revenue requirements. - However due to energy efficiency and distributed generation, sales have been stagnant or decreasing statewide for the past several years. Sales decreases are expected to continue unless state Electrification policy takes root and reverts the trend in a sustainable manner. - With lower sales, the same revenue requirement is collected over fewer kilowatt hours, resulting in higher per kWh rates. #### **Impact on System Average Rates** In light of declining sales, even small increases in revenue requirements can have a substantial impact on customer rates and bills. System average rates are increasing more quickly than revenue requirements. #### System Average Rates Increasing Faster Than Inflation for PG&E and SDG&E 2009-2019 100% 80% SCE appears to track inflation for now. 60% 40 20% -CPI, 19% 60% 40% PG&E, 37% 20% -CPI, 19% 0% 2009 2010 2011 2012 2013 2016 2017 2018 2019 2014 2015 120% 100% 120% 120% 100% 80% 80% But with the sales decline, system bundled average rates have risen more quickly than revenue requirements 60% **SDG**&E, 45% 40% PG&E, 37% 20% -CPI, 19% SCE, 12% 0% 2014 2011 2012 2009 2015 2016 2017 2018 2019 120% #### **Impact on Residential Rates** - Not all customer classes are symmetrically impacted by these changes. - Residential rates are generally higher than system average rates, and are rising more quickly than inflation. - CPUC jurisdictional residential rates are growing faster than statewide residential rates. #### Not All Residential Rates Are Tracking Inflation 2009-2019 100% 80% 60% Since 2009, the Energy Information Agency (EIA) CA residential average rate metric has increased faster than inflation. EIA residential average rate divides the total residential sales statewide in kWh by total residential class revenues. Use of a statewide metric obscures rate impacts at the IOU level. # Not All Residential Rates Are Tracking Inflation 2009-2019 100% 80% Since 2009, SCE's residential average rate appears to keep pace with inflation. ## Not All Residential Rates Are Tracking Inflation 2009-2019 100% 80% PG&E's residential average rate has increased more than SCE's. # Not All Residential Rates Are Tracking Inflation 2009-2019 100% #### **Effects on Baseline Rates are Substantial** - The baseline allowance is intended "to supply a significant portion of the reasonable energy needs of the average residential customer." (PU Code §739.2b) - This quantity is billed at the lowest rate and is intended to ensure affordability for essential usage. - Baseline rates have increased at a pace far beyond inflation. The effects of revenue increase and falling sales are multiplied on baseline rates after enactment of residential rate reform. About a quarter to a third residential customers never exceed their baseline usage. # Recap: Seemingly minor revenue increases can amount to large rate increases to some customers. #### Revenue Impact on Rates (2009-2019) | | Revenue %
Change | System Average Rate % Change | Residential
Rate % Change | Baseline
Residential
Rate % Change | |-------|---------------------|------------------------------|------------------------------|--| | SCE | 3.2% | 12% | 18% | 48% | | PG&E | 4.1% | 37% | 31% | 85% | | SDG&E | 29.4% | 45% | 51% | 106% | #### **Forecasting Across Proceedings** - The Commission needs better tools to identify the trade-offs involved in approving new IOU spending across various proceedings. - How does each application/request affect: - Total Revenue Requirement - Average rates: - system average rate - residential average rate - Average customer bill: - by customer class, climate zone, CARE/non-CARE, and at residential baseline usage level #### PUBLIC ADVOCATES OFFICE #### **Data Needs** | Filing Date | 1/1/2019 | Filing Year | 2019 | | | | | | | | | | | |---------------|---|--|---|---|--------|--------|--------|--------|--------|--------|--------|--------|---------| | | | | | Annual Revenue Requirements (End of Year) | | | | | | | | | | | | Revenue
Requirement
(Benchmark
1/1/2019) | \$\$\$ | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | <u>Status</u> | Proceeding
s | Filing | Recovery Mechanism
(e.g. Distribution,
Generation, PPP) | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2027 | | Pending | 1 | GRC,
Application,
Advice Letter,
etc. | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | Total
Pending | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | Approved | 2 | | | | | | | | | | | | | | Approved | Total
Approved | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | Planned | 2 | | | | | | | | | | | | | | | Total
Planned | | | | | | | | | | | | | | | Grand Total | | | | | _ | _ | | _ | - | _ | _ | | #### PUBLIC ADVOCATES OFFICE #### **Data Needs** | | | Rate Impacts in ¢/kWh | | | | | | | | | |----------------|--|-----------------------|--------|--------|--------|--------|--------|--------|--------|--------| | | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | | | | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | | Residential | | | | | | | | | | | | Average Rate | | | | | | | | | | | | | Benchmark | | | | | | | | | | | | Cost Causing Request | | | | | | | | | | | | Application/Filing A | | | | | | | | | | | | Application/Filing B | | | | | | | | | | | | Total Cumulative Impact of all proceedings | | | | | | | | | | | System Average | | | | | | | | | | | | Rate | | | | | | | | | | | | | Application/Filing A | | | | | | | | | | | | Application/Filing B | | | | | | | | | | | | Total Cumulative Impact of all proceedings | | | | | | | | | |